Agricultural land use information collected by the California Department of Water Resources and crop calendars are combined to spatially and temporally estimate the PM10 emissions from agricultural land preparation and harvesting in California. Crop specific emission factors are developed based on process specific emission rates, which are the result of extensive on-field testing performed by the California University, Davis. The data management and calculation are completed in MS Access® and ArcGIS™. # Spatial and Temporal Allocation of Agricultural PM10 Fugitive Dust Emissions Using Land Use Information and Crop Calendars Hong Yu and Patrick Gaffney Planning and Technical Support Division, California Air Resources Board # INTRODUCTION Fugitive dust from agricultural activities is potentially a significant source of the PM emissions for California, especially for the San Joaquin Valley. For air quality planning, it is important to know how, when, and where the emissions occur. Quantifying the emissions by crop types and presenting results temporally and spatially requires three - 1) Crop specific emission factors; - 2) Crop calendars providing the number, type, and timing of agricultural operations for each crop; - 3) GIS data set of detailed, spatially distributed crop acreage. In addition to these technical elements, a helpful and engaged community of agricultural experts was also required to extrapolate the limited available emission factor data to all the other California practices and crops. ### LAND USE DATA Agricultural land use data are available from the California Department of Water Resources. The data provides detailed agricultural use information for each identified field, including the acreage of the field, up to three crops planted in the field, and the percent of acreage for each crop. The data was created by combining air photo interpretation and ground survey data, and the total survey area covers most of the agricultural counties in California. The data set is only updated once every seven years for each county. | | | | Land Use | | Acreage Percentage | | | | | | | |---|-------|-------|----------|-----|--------------------|-----|-----|--|--|--|--| | | Acres | 1st | 2nd | 3rd | 1st | 2nd | 3rd | | | | | | ٦ | 100 | Wheat | Beans | * | 100 | 100 | * | | | | | ## **CROP CALENDARS** Crop calendars provide information about what harvest and land preparation activities are performed for each crop, as well as when they are typically performed. The crop calendars were developed through face-to-face meetings with growers and other agricultural experts for the most important crops (primarily based on acreage and potential emissions). Calendars were developed for alfalfa, almonds, citrus, corn, cotton, dry beans, garbanzo, garlic, grapes (raisin, table, and wine), lettuce, melons, onions, safflower, sugar beets, tomatoes, wheat, rice, and general land maintenance. Working with agricultural experts, we assigned the best-fit calendars to all of the other crops in the land use data set. | | | , | Farming Operations | Crop | Passes
Per Crop | Fraction of
Acreage | Pass | s Duri | ng Ma | rá) | | | | | | | | | |---------------|-------------------|---|--------------------|----------|--------------------|------------------------|------|--------|-------|-----|-----|-----|---|-----|-----|-----|-----|-----| | DWR Crops | Crop Calendar | | | Per Year | Cycle | Per Cycle | Jan | Feb | Mar | Apr | May | Jun | ş | Aug | Sep | Oct | Nov | Dec | | | Profile | | Land Preparation | Stubble Disc | | | | | | | | | | | | | | | | | Olives | Citrus | _ | Finish Disc | 1 | - | 1.0 | | | | | | | | | | | | | | Pistachios | Almond/Walnut | | List & Fertilize | 1 | - | 1.0 | | | | | | | | | | | | | | Grain sorghum | Wheat/Barley | | Mulch Beds | - | - | 1.0 | Bush berries | Grapes-Raisin | | Planting | | | 1.0 | | | | | | | | | | | | | | Spinach | Lettuce/ 1 season | Cultivation | | | 1.0 | | | | | | | | | | | | | | Field Com | Corn | Harvesting | 1 | - 1 | 1.0 | # CROP SPECIFIC EMISSION FACTORS Over the past eight years, the researchers of University of California, Davis, have performed extensive field testing to develop geologic PM10 emission factors for a number of agricultural land preparation and harvest operations. These operation-specific emission factors were assigned to all of the land preparation or harvest operations in our crop calendar, and then all operations for each crop were summed to generate the crop specific emission factor (see following equation). Cron Specific EE - (Operation Specific EE v Paceae per Cron Cycle v Erection of Acreage Per Cycle v Cron Cycle per Veer ### RESULTS and DISCUSSION Using ArcGISTM and MS Access®, we calculated the PM10 emissions at the field level, and then aggregated the results into 4km x 4km gridded emissions. The state maps below show the emissions from harvesting, land preparation, and the sum of both for March, June, September, and December. By incorporating the crop calendars and GIS land use mapping into our methodology, the temporal and spatial variations in emissions for each activity or between activities are clearly visible. Also, by assigning activity specific emission factors to all land preparation and harvest activities and creating crop specific emission factors, the relative emissions between crops can be clearly compared (see following bar charts).